Thermoelectric Waste Heat Recovery Program for Passenger Vehicles P.I. Doug Crane Gentherm Inc. 05/17/13 This presentation does not contain any proprietary, confidential, or otherwise restricted information ## GENTHERM PROGRAM OVERVIEW #### **Timeline** Project start date: Oct. '11 Project end date: Sept. '15 Percent complete: 30% # **Budget** • Total project funding: \$15,794,813 – DOE share: \$9,553,950 Contractor share: \$6,240,683(40%) Funding received in FY11: \$97,974 • Funding received in FY12: \$1,688,898 • Funding for FY13: \$3,711,630 #### **Barriers** - Economic manufacture of TE materials and engines and TEG subsystem - Environmental withstanding and robustness - Vehicle level integration #### **Partners** Interactions/collaborations OEM Partners: BMW & Ford Tier 1 Partner: Tenneco University/Fed'l Partners: Caltech, NREL Project lead: Gentherm (formerly BSST/Amerigon) ## OBJECTIVES/RELEVANCE - OVERALL # **Project objectives:** - A detailed production cost analysis for volumes of 100,000 units per year and a discussion of how costs will be reduced in manufacturing. - A five (5) percent fuel economy improvement by direct conversion of engine waste heat to useful electric power for light-duty vehicle application. For light duty passenger vehicles, the fuel economy improvement must be measured over the USO6 cycle. - Confirmatory testing of the hardware to verify its performance in terms of fuel economy improvement. - Scale up the TEG designed for passenger vehicles from 500W to 1kW-2kW for the Bradley Fighting Vehicle (TARDEC). # OBJECTIVES/RELEVANCE - MARCH '12-MARCH '13 Evaluate and redesign TEG device architecture to satisfy technical and economic goals Define vehicle/platform that will provide best path towards a cost-effective system at 100,000 units per year Start TEG engine scale-up and manufacturing cost-reduction activities Design, build, test initial prototype TEG engines and start to assess TEG level packaging and design robustness solutions # **GENTHERM 2012/2013 PROGRAM MILESTONES** | Month /
Year | Subtask | Description | Status | |-----------------|---------|--|-------------| | Aug-12 | 1.1.1 | Vehicle platform selected, vehicle performance baseline established including requirements for 5% FE gain | Completed | | Aug-12 | 1.1.2 | TEG system requirements defined, underfloor exhaust system boundary conditions, working fluid mass flows and packaging constraints documented. | Completed | | Jun-12 | 1.1.8 | Select TEG and TEG subsystem architectures | Completed | | Jun-12 | 1.2.3 | Develop initial encapsulation and sublimation suppression process concepts. | Completed | | Feb-13 | | Initial TARDEC vehicle architecture/performance estimated | Completed | | Mar-13 | | Cartridge test at TARDEC lab | On schedule | | Sep-13 | 2.3 | Improve SKU performance | On schedule | | Sep-13 | 2.4 | TE material sealing (encapsulation and sublimation control) developed | On schedule | | Dec-13 | | TARDEC TEG system mock-up | On schedule | ### APPROACH - IMPROVE COST-EFFECTIVENESS OF TEG DESIGN | Attribute | 2011: Proof of Concept | 2012: Cartridge design | |----------------------|-----------------------------|-----------------------------------| | Construction | Single integrated unit | Modular, scalable | | By-pass | Integrated, structural | External, optional | | Current-voltage spec | ~500 A, 1 V | ~50A, 12-14 V | | Scalability | Difficult, costly to modify | Adaptable building block-approach | | Manufacturing | Complex, many parts | Modular, simplified manufacturing | # APPROACH - USE MODELING (1D AND 3D) AND EXPERIMENTATION TO OPTIMIZE DESIGN Use combination of experimentation and 1D and 3D modeling across project partners to understand design choices and optimize system design. # APPROACH - PROTECT DEVICE FROM SUBLIMATION/OXIDATION DEGRADATION #### **Primary functions** Provide Sb sublimation suppression in order to increase life span of TE device by reducing material erosion. Prevent deposition of Sb on the device electrodes. Example of sublimation driven erosion #### **Secondary functions** - Reduce thermal losses (convective and radiation) in the TE material - Hermetically seal TE materials and other components of cartridge in order to prevent oxidation at operating temperatures Selected coating must conform to shape of both TE materials and substrate (hot shunt) at operating temperature and at the storage temperature. TE materials substrate #### APPROACH - IMPROVE TE MATERIAL PROPERTIES **Objective**: Improve properties of Skutterudite based materials <u>Method</u>: map transport parameters and identify those that can be manipulated (i.e. Density of State manipulation) <u>Status</u>: Comprehensive literature survey and good initial progress in repeating state of the art performances. # APPROACH - DEVELOP NOVEL MANUFACTURING METHODS FOR COST-EFFECTIVE SCALE UP Develop methods to combine manufacturing steps. Understand cost vs. performance tradeoffs. Net shape manufacturing to reduce material loss. Reduce number of parts. TE materials, engines and cartridges manufactured in California, USA. # ACCOMPLISHMENT - PROTECT DEVICE FROM SUBLIMATION/OXIDATION DEGRADATION Broad search – large number of coatings are evaluated for cost and adhesion properties. Macroscopic evaluation of coatings at room temperature and after exposure to 600C for several days. Evaluations will continue with a narrowed list of candidate coatings. #### Enamel - ✓ Good adhesion to SKU - ✓ Good hermeticity even at elevated temperature - ✓ Poor CTE match with copper substrate #### Alumina –Titania coating - ✓ Good adhesion at room temperature - ✓ Fracture of coating at elevated temperature on the stress concentration points (sharp edges). - ✓ Plasma sprayed alumina on a Cu-SKU substrate. - ✓ Provides good adhesion to both materials at room temperature. - ✓ Currently being thermally cycled. # ACCOMPLISHMENT - TEG COMPONENT (CARTRIDGE) AND TEG ARCHITECTURE CONCEPT DEFINED # ACCOMPLISHMENT - VEHICLE PLATFORM/POWERTRAIN SELECTED Vehicle platform/powertrain selections made by BMW and Ford after extensive trade-off analysis. Selection allows the requirements for the TEG system(s) to be defined and the TEG design to be optimized against these vehicle requirements, operating conditions and economic factors. Ford Explorer BMW X3 #### ACCOMPLISHMENT - INITIAL PACKAGING STUDY HAS BEGUN OEMs and Tier 1 have started to investigate the TEG design concept within the vehicle available package space. This analysis provides critical information for the TEG design optimization space. #### ACCOMPLISHMENT - INITIAL SKU CARTRIDGE RESULTS Initial TEG building block (cartridge) made of SKU TE Initial test results are shown against expected performance. material has been built and tested. Initial performance results show room for improvement against expected performance. Performance - 0004-SKU (water = 20C, 2 lpm) (air = 40 cfm) ## COLLABORATIONS OEM leadership, including vehicle platform and powertrain definition and requirements, is provided by BMW and Ford. Tier 1 support in the design of the "canning" of the TEG engines (cartridges) and integration into the vehicle exhaust systems is provided by Tenneco. TE material improvement through extensive modeling and experiment is provided by Caltech. TEG-level and vehicle-level performance will be confirmed by NREL (TEG test experience with cylindrical design). ## **FUTURE WORK** Further modeling and optimization, including 1D (MATLAB/Simulink) and 3D (CFD/FEA), will continue to achieve a design freeze Component, cartridge, and multi-cartridge-level testing to continue, both for performance and durability Vehicle and TEG system requirements to be completed, with significant input from new partner, Tenneco Further work on oxidation/sublimation suppression coating Further development of the TE material model for SKU from Caltech Scale up TE material and cartridge fabrication methods, including tooling and process development, for commercialization quantities # FUTURE WORK - DOE PROGRAM SCHEDULE TARDEC (Tank Advanced Research and Development Engineering Command): TEG for Bradley Fighting Vehicle, 15 liter truck engine ## SUMMARY Cost-effective cartridge-based TEG design architecture has been conceptualized that will help achieve commercialization goals. - Initial cartridges modeled, built and tested. - Novel manufacturing techniques are being developed to further enhance the costeffectiveness of the design at production quantities. Vehicle platform/powertrain selections made by BMW and Ford after extensive trade-off analysis. Packaging study and requirements definition are being completed. 1D and 3D modeling build off of the successful modeling of the previous program to aid in TEG device and system optimization. SKU TE material improvement analysis has begun at Caltech. Early tests of oxidation/sublimation suppression coating systems show potential success. ## **ACKNOWLEDGEMENTS** US Department of Energy: John Fairbanks DOE NETL: Carl Maronde, Angela Bosley BMW: Joachim Maerz, Christian Haefele, Andreas Bauknecht, Klaus Heller, Carsten Spengler, Gerrit Suck Ford Motor Company: Clay Maranville, Dan Demitroff, Quazi Hussain Tenneco: Bernd Scherer, Marcel Womann, Michael Miersch, Adam Kotrba Caltech: Jeff Snyder, Yinglu Tang NREL: John Rugh Gentherm: Steve Davis, Dmitri Kossakovski, John LaGrandeur, Marco Ranalli, Larry Bond, Martin Adldinger, Eric Poliquin, Vladimir Jovovic, Joe Dean, David Fang, Shaun McBride & the rest of the Gentherm Team # Technical Back-Up Slides # PRIOR PROGRAM - VEHICLE SUMMARY TEGs have been integrated into both BMW and Ford vehicles and have been in operation for over a year Ford Lincoln MKT # CYLINDRICAL TEG PERFORMANCE 49 W/L (based on flange to flange dimension including outer shell and internal bypass) 1280 W/kg of TE material used #### ENGINE DYNAMOMETER US06 DRIVE CYCLE RESULTS # **VEHICLE INTEGRATIONS** #### TEG PERFORMANCE REPEATABILITY TEG2 Performance - Test 9 (hot inlet temperature = 510C, cold inlet temperature = 20C) (hot mass flow = 30.1 g/s, cold mass flow = 330 g/s)